
POC testing

POSITIVE NEGATIVE

ASYMPTOMATICSYMPTOMATIC

POC testing

POSITIVE NEGATIVE

POSITIVE NEGATIVE

POSITIVE NEGATIVE

COVID-19 ANTIGEN TESTING
LTC

STAFF:
Isolate.
Exclude from work.
RESIDENT:
move to transmission based
precautions (TBP) and COVID-19
unit.

STAFF:
Con�rmatory RT-PCR test
Isolate and exclude from work until results.
RESIDENT IN SINGLE ROOM:
Shelter in place in TBP. Not COVID-19 unit.
RESIDENT WITH ROOMMATE:
Both go in TBP and symptomatic resident
moves to yellow zone

STAFF:
If a close contact consider a true positive.
If not a close contact, need con�rmatory
testing. Isolate until receive results
RESIDENTS:
If not a close contact, need con�rmatory
testing. TBP until receive results.

STAFF:
Isolate full 10 days
RESIDENT:
Move to COVID-19 unit
Isolate for 10 days

STAFF:
Return to work (unless a close contact)
RESIDENT:
Remain in transmission-based precautions
for 14 days not COVID-19 unit

STAFF:
Isolate full 10 days
RESIDENT:
Move to COVID-19 unit
Isolate

STAFF:
Isolate until 24 hours fever-free
RESIDENT:
transmission-based precautions
until 24 hours fever-free

Con�rmatory PCR

No further
action required.

PCR test

Antigen tests detect the presence of a speci�c viral antigen, which suggests a current viral infection. An
antigen spurs the immune system to produce antibodies, which attach to antigens. This either helps the
body destroy the antigens or makes them harmless. The test analyzes a �uid sample, collected from a
nasal or throat swab. Antigen tests are relatively inexpensive and can be used at the point-of-care (POC).
The currently authorized devices return results in approximately 15 minutes and are most e�ective when
used to test people with symptoms of COVID-19 within seven days of syptom onset. Please refer to the
chart below to interpret antigen testing results.

Revised: 10-28-2020

Can you please add (TBP) on the �rst
orange bubble? And make this change for
the for symptomatic POC negative resident
it says ” move” to TBP, do we want to
describe the di�erences for a resident who
is in a single room (shelter in place in TPB)
vs with a roommate (both go in TBP and
symptomatic resident moves to yellow
zone)?

